NASA has made decades of contributions to aviation NASA-developed technology is on board every U.S. commercial aircraft and control tower. ## NASA Aeronautics uses six strategies to guide its research ## Safe, Efficient Growth in Global Operations • Achieve safe, scalable, routine, high-tempo airspace access for all users ## **Innovation in Commercial Supersonic Aircraft** · Achieve practical, affordable commercial supersonic air transport ## **Ultra-Efficient Subsonic Transports** Realize revolutionary improvements in economics and environmental performance for subsonic transports with opportunities to transition to alternative propulsion and energy ### Safe, Quiet, and Affordable Vertical Lift Air Vehicles Realize extensive use of vertical lift vehicles for transportation and services including new missions and markets ## **In-Time System-Wide Safety Assurance** • Predict, detect and mitigate emerging safety risks throughout aviation systems and operations ## **Assured Autonomy for Aviation Transformation** • Safely implement autonomy in aviation applications # X-59 Low Boom Flight Demonstrator Development # Next Generation Subsonic Transport Strategy ## NASA AAM Mission Priorities ARMD supports the AAM Mission across multiple projects including AAM, ATM eXploration, Revolutionary Vertical Lift Technology, System-Wide Safety, Flight Demos and Capabilities, and Transformative Tools and Technologies # Beyond NextGen: A More Dynamic and Collaborative Airspace ## Other Key Portfolio Elements ## **Hypersonics Technology Project** - Focus is fundamental research and a strong partnership with DoD - Commercial opportunities are being evaluated based on industry interest - Strong stakeholder interest #### **Transformative Aeronautical Concepts Program** - Long-term concepts and innovation supports future project content and long-term U.S. technological leadership - Fundamental development of physics-based methods and multi-disciplinary optimization underlies U.S. aerospace design and analysis capability #### **Aero Test and Evaluation Capability Portfolio** - Sustain large wind tunnel portfolio for NASA, including ops, maintenance and capability upgrades - Studying how to manage in a "flat" budget environment # Preparing the next generation of aeronautical innovators NASA's University Leadership Initiative represents a new type of interaction between ARMD and the university community, where universities take the lead, build their own teams, and set their own research path. **NEXT GENERATION**